and Project Management # Systems Engineering Development Opportunities within NASA's Academy of Program Project and Engineering Leadership Presentation to NASA Project Management Challenge 2007 February 6-7, 2007 Tim Brady timothy.k.brady@nasa.gov ## NASA's 21st Century Engineering Environment - Current and future programs have unprecedented levels of complexity - Need for attention to Safety - In-sourcing critical tasks - Long development life cycle in the Vision for Space Exploration - Changing stakeholders/expectations (Congress, public) over time - Rapid innovation in technologies - Large, Complex Organization - Activities have high profile with the public ## **Excellence in Systems Engineering** - For NASA to develop and sustain agency-wide excellence in Systems Engineering requires: - Curriculum to support individual development throughout a NASA career - Strong Foundations in fundamental concepts - ➤ Depth of understanding of NASA SE processes - Development opportunities to prepare Systems Engineers and Project Managers to lead complex technical projects ## **Systems Engineering Competency Framework** - Started in 2005 with NASA, DoD, industry, and academia to review systems engineering practices and establish NASA competency framework. Analysis inputs included: - > NASA draft SE NPR - Center documents from MSFC, GSFC, JSC, KSC, ARC - ➤ NESC SE Proposed Competencies - ➤ DoD SE Guidebook - ➤ INCOSE SE Handbook - Set of ten Systems Engineering competencies established - Format of the final product consistent with the Project Management competencies - Competency definitions were included in the process to update the APPEL curriculum ## **Development of NASA SE Competencies** - Five competency areas parallel Project Management competencies - NASA Internal and External Environments - Human capital Management - Security, Safety and Mission Assurance - Professional and Leadership Development - Knowledge Management - Five competency areas distinguish Systems Engineering from Project Management - Concepts and Architecture - System Design - Production, Product Transition, Operations - Technical Management - Project Management and Control ## **Systems Engineering Competencies** #### 1.0 Concepts and Architecture - 1.1 Mission Needs Statement - 1.2 System Environments - 1.3 Trade Studies - 1.4 System Architecture #### 2.0 System Design - 2.1 Stakeholder Expectation Definition and Management - 2.2 Technical Requirements Definition - 2.3 Logical Decomposition - 2.4 Design Solution Definition #### 3.0 Production, Product Transition, and Ops - 3.1 Product Implementation - 3.2 Product Integration - 3.3 Product Verification - 3.4 Product Validation - 3.5 Product Transition - 3.6 Operations #### 4.0 Technical Management - 4.1 Technical Planning - 4.2 Requirements Management - 4.3 Interface Management - 4.4 Technical Risk Management - 4.5 Configuration Management - 4.6 Technical Data Management - 4.7 Technical Assessment - 4.8 Technical Decision Analysis #### 5.0 Project Management and Control - 5.1 Acquisition Strategies and Procurement - 5.2 Resource Management - 5.3 Contract Management - 5.4 Systems Engineering Management #### 6.0 NASA Internal and External Environments - 6.1 Agency Structure, Mission, and Internal Goals - 6.2 NASA PM/SE Procedures and Guidelines - 6.3 External Relationships #### 7.0 Human Capital Management - 7.1 Technical Staffing and Performance - 7.2 Team Dynamics and Management #### 8.0 Security, Safety and Mission Assurance - 8.1 Security - 8.2 Safety and Mission Assurance #### 9.0 Professional and Leadership Development - 9.1 Mentoring and Coaching - 9.2 Communication - 9.3 Leadership #### 10.0 Knowledge Management 10.1 Knowledge Capture and Transfer ### **Project Management Competencies** #### **Project Conceptualization** - 1.1 Project Proposal - 1.2 Requirement Development - 1.3 Acquisition Management - 1.4 Project Planning - 1.5 Cost-estimating - 1.6 Risk Management #### **Resource Management** - 2.1 IT and MIS - 2.2 Budget and Full Cost Management - 2.3 Capital Management #### **Project Implementation** - 3.1 Systems Engineering - 3.2 Design and Development - 3.3 Contract Management #### Delivery, Operation, and Closeout - 4.1 Logistics Management - 4.2 Stakeholder Management - 4.3 Technology Transfer and Communication #### **Program Control and Evaluation** - 5.1 Tracking/Trending of Project Performance - 5.2 Project Control - 5.3 Project Review and Evaluation #### **NASA Environment** - 6.1 Agency Structure and Internal Goals - 6.2 NASA PM Procedures and Guidelines - 6.3 International Standards and Political Implications #### **Human Capital Management** - 7.1 Position Management - 7.2 Recruitment, Hiring and Retention - 7.3 Team Dynamics and Management #### Safety and Mission Assurance - 8.1 Environment and Ecology - 8.2 Workplace Safety - 8.3 Mission Assurance - 8.4 Security #### **Professional and Leadership Development** - 9.1 Mentoring and Coaching - 9.2 Communication/Decision Making - 9.3 Leadership - 9.4 Ethics #### **Knowledge Management** - 10.1 Knowledge Capture and Transfer - 10.2 Knowledge Sharing #### Revised Structure of the APPEL Curriculum - APPEL course structure revised into two areas: Core Curriculum and In-Depth Courses - Core Curriculum: - ✓ Developed introductory course for new employees to understand NASA history, mission and organization as well as spaceflight technical fundamentals - ✓ Revised project management courses to integrate systems engineering. - ✓ Incorporated changes from governance model and project management/systems engineering NPRs. - ➤ In-Depth Courses - ✓ Updated to incorporate changes from governance model and project management/systems engineering NPRs. - ✓ In-Depth Systems Engineering Courses reviewed for content covering the Systems Engineering competencies. #### **APPEL Core Curriculum** #### Target Audience #### **New/Updated Content** #### **APPEL Executive Program** - **New Program** - > 20 high-potential leaders selected by Center or **Agency leaders** - > Executive issues and executive-level decisionmaking #### Advanced Project Mgmt and Systems Eng - Inclusion of systems engineering content - Use of case studies to develop systems thinking and address complex projects/systems issues #### **Project Mgmt and Systems Eng** - Inclusion of systems engineering content - > Applying PM/SE processes/ practices over project life cycle - > Concepts, tools and techniques to plan, organize and lead complex projects Foundations of Aerospace at NASA - Governance model - > HQ, Center roles and responsibilities - > NASA mission, vision, history - > Awareness of directives, policies and procedures - > Essentials of project management and systems engineering - Intro to discipline engineering essential to NASA's mission - **NASA** leaders address participants ### **Foundations Curriculum Course Structure** #### **Foundations Curriculum** #### Audience - New Hires in their first year of employment at NASA - For initial offerings audience will also include those who have come into NASA in last 5 years ### Core Design Approach - Two-week Part A - ✓ Describe the NASA vision, mission, governance model and history - ✓ Describe the "big picture" of NASA, the agency, and how the infrastructure works - ✓ Explain the concept of systems thinking and associated trades. - ✓ Language and overview of concepts of aeronautics and astronautics - ✓ Introduction to concept of systems integration and systems thinking - ✓ Demonstrate skills necessary for effective communication and teamwork - One-Week Part B - ✓ Describe project management methodologies and systems engineering processes #### Schedule: - Part A: 3/26-4/6 (JSC), 4/23-5/4 (MSFC); GRC, ARC, LaRC later in FY - Part B: 4/23-27 (JSC), 5/21-25 (KSC), 7/9-13 (GSFC), 8/27-31ARC ## **Project Management and Systems Engineering Curriculum -- Structure** ## Project Management and Systems Engineering Curriculum #### Audience Personnel in first year of, or just prior to, entry into a project, systems engineering, or supervisory position #### Objective Enhance proficiency in <u>applying</u> Project Leadership and Systems Engineering discipline processes/ practices over project life cycle #### Core Design Guidelines - Two-week Part A focuses on Project Leadership and Systems Engineering knowledge/skill requirements, and one-week Part B focuses on team leadership - Describes project life cycle (NPR 7120.5D) and systems engineering processes (NPR 7123.1A) - Major subject areas include: - ✓ Requirements definition - ✓ System definition, realization and evaluation - ✓ Operations - ✓ Risk management - ✓ Acquisition and contract management - ✓ Project performance and earned value management - ✓ Leading Project and technical teams #### Schedule - Part A starting 4/30 (GRC), 6/4(MSFC) (LaRC) - Part B starting 3/26, 4/30, 9/10 (Wallops) ## Advanced Project Management and Systems Engineering Curriculum #### Audience Personnel prior to or in the first year of entry into senior Project Leadership or Lead Systems Engineering position #### Goal ➤ Enhance proficiency in integration of Project Management and Systems Engineering knowledge/skills to manage/lead a significant project activity ## Core Design Guidelines - One-week course - ✓ Three days Concepts, tools and techniques to plan, organize and lead complex projects - ✓ Two days utilizes case studies to apply management techniques; Examples of planned cases: Gravity Probe B, STS-115 Hurricane Decision, Robotic vs Human repair of HST, Viking GCMS - Schedule Starting 3/26 (Wallops) 5/7 (GRC), 9/10 (Wallops) ## **Advanced Project Management & Systems Engineering Curriculum – Course Content** | Monday | Tuesday | Wednesday | Thursday | Friday | |---|--|--|--|--------| | Lead | ding Complex Pro | ojects | Case St | udies | | CompleDetermCommuDesigni | tanding Complexity in
ex Project Model and Fining Project Complex
unicating Project Comping for Complexity
ing Project Complexity | NA: Largero Roken hundero Cases en | udies from: SA and other ge and small jects cotic and nan flight jects compassing t successes es | | ### **APPEL Executive Program** ### Audience - > Twenty invited participants - Five senior Project & Engineering Leaders - ➤ Fifteen high potential future Project and Engineering Leaders selected by AA's, Center Directors or NASA Chief Engineer ### Core Curriculum Goal - ➤ Will use the case study method on four current challenges within the agency that required Executive Decision making. - Participants will understand the constraints and discus the process utilized in reaching a decision - Schedule TBD ## **APPEL In-Depth Courses – February 2007** #### **Project Management** Acquisitions & Contracting Workshop Integrating Cost & Schedule International Project Management NASA's Budgeting Process Performance-Based Statement of Work Project Management Leadership Lab **Project Planning Analysis & Control** Scheduling & Cost Control Leading Complex Projects Earned Value (In Development) Advanced Earned Value (In Development) ## Project Management & Systems Engineering Lifecycle, Processes, & Systems Engineering Project Review Processes & Strategies Requirements Dev & Management Foundations of Risk Management Continuous Risk Management ## Communications & Leadership **Comm Technical Issues** **Negotiations** **Team Leadership** **Team Membership** **Tech Writing for Engineers** #### Systems Engineering Concept Exploration & System Architecting **Decision Analysis** Developing & Implementing a Systems Engineering Management Plan **Space Systems V&V** Transition, Product Delivery, & Mission Operations Cal Tech Cert Prog (Pilot) #### <u>Other</u> Innovative Design for Eng Apps Seven Axioms of Good Eng –Learning from Failure #### NASA Introduction to Aeronautics Introduction to Aerospace Mars Mission System Design Science Mission Systems Design & Operations Science Mission Systems Design & Operations Lab Space Launch & Transportation Systems ## **APPEL Systems Engineering Curriculum Architecture** - APPEL SE Curriculum must cover the breadth of the SE Processes outlined in NPR 7123.1 - SE Curriculum must also deliver sufficient depth of knowledge for Project Managers, Systems Engineers, Project team members and Systems Engineering discipline experts ## APPEL Systems Engineering Curriculum Mapping to NPR 7123 ## **Comments on In-Depth Courses** - In-depth offerings are designed to augment skills provided in the core curriculum. - All previously offered APPEL in-depth offerings are available. - Previous numerical course identifiers have been eliminated in favor of simplified acronyms. - Pay attention to the notes in the course catalogue ## **Individual Opportunities** - Set up Individual Development Plan (IDP) with supervisor or mentor - For scheduled courses, register in SATERN - ➤ Register early; electronic registration closes out generally 7 weeks before the class - ➤ The learning plan feature can be used by you or your supervisor to identify desired training without registering ## **SATERN Learning Plan** Personal Learning Calendar • Current Registrations • Curriculum Status • Learning History • Record Learning • External Training Requests • Learning Plan • Learning Calendar • Current Registrations • Curriculum Status • Learning History • Record Learning • External Training Request Learning Plan This page displays the complete list of the items specifically assigned to you based on your learning needs. The list includes items that you are required to complete on a recurring basis as well. #### [Expand All] [Collapse All] | Learning Plan | | Items | All | Required: All | ٧ | |--|------|---------------|--------------------|------------------|------------| | Title | Туре | Required By . | Status | Action | Remove | | APPEL-1CC-FOUNDATION OF AEROSPACE AT NASA PART A | ß | | Must be registered | Register | 8 | | APPEL-CONCEPT EXPLORATION AND SYSTEM ARCHITECTING | 8 | | Must be registered | Register | | | APPEL-CONCEPT EXPLORATION SYSTEM
ENGINEERING FUNDAMENTALS | B | | Must be registered | Request Schedule | | | APPEL-DEVELOPING AND IMPLEMENTING A SYSTEMS
ENGINEERING MANAGEMENT PLAN | 8 | | Must be registered | Register | | | APPEL-LIFECYCLE, PROCESSES, AND SYSTEM ENGINEERING | 8 | | Must be registered | Register | | | ADDEL-CEVEN AVIONS DE COOR ENCINEEDING | 0 | | Must be registered | Desirtes | 5 3 | ### **Individual Opportunities** - Set up Individual Development Plan (IDP) with supervisor or mentor - For scheduled courses, register in SATERN - Register early; electronic registration closes out generally 7 weeks before the class - ➤ The learning plan feature can be used by you or your supervisor to identify desired training without registering - For desired courses not on the APPEL schedule or not at your center, Communicate course requests to local training coordinator - ➤ High demands can be re-evaluated for APPEL delivery in FY07 - Centers can procure courses - Long-term course demands can be used to prioritize APPEL and center offerings in next FY - Individual and team assessment resources are available through APPEL - Explore other resources available through your center - Formal center SE or PM development programs - Systems Engineering programs through local universities or distance learning For revised charts email: timothy.k.brady@nasa.gov ## **Backup** ## Near-Term Core and In-Depth APPEL Schedule | | Location | Dates | Notes | |---|----------|--------------|-------------------------------| | February APPEL Courses | | | | | Space System Verification and Validation | GRC | Feb 13-15 | | | Concept Exploration and System Architecting | JSC | Feb 26-Mar 2 | SATERN Regist Closes
Feb 7 | | March APPEL Courses | | | | | Developing and Implementing a Systems Engineering Management Plan | JSC | Mar 6-8 | | | Project Planning Analysis and Control | MSFC | Mar 12-16 | | | Seven Axioms of Good Engineering | JSC | Mar 19-21 | | | Decision Analysis | GRC | Mar 20-21 | | | Project Management & Systems Engineering-Part B | WFF | Mar 26-30 | | | Advanced Project Management & Systems Engineering | WFF | Mar 26-30 | | | Foundations of Aerospace at NASA-Part A | JSC | Mar 26-Apr 6 | | | April APPEL Classes | | | | | Lifecycle, Processes and Systems Engineering | JSC | Apr 3-5 | | | Requirements Development and Management | JSC | April 10-12 | | | Masters Forum 14 | TBD | April 10-12 | | | Space System Verification and Validation | JSC | Apr 16-18 | | | Foundations of Aerospace at NASA-Part B | JSC | Apr 23-27 | | | Requirements Development and Management | GRC | Apr 24-26 | | | Foundations of Aerospace at NASA-Part A | MSFC | Apr 23-May 4 | | | Project Management & Systems Engineering-Part B | WFF | Apr 30-May 4 | | ## Foundations Curriculum -- Introduction to Aerospace at NASA Course Content #### Week 1 | Monday | Tuesday | Wednesday | Thursday | Friday | |---|---|------------|--|---| | NASA | Commu | inications | Working | in Teams | | Course Introduction Welcome Address NASA History NASA's Present Mission - the Strategic Plan Shuttle FRR Case Review Technical Excellence & PMDP | Case Study in Communications Communications Course Clear direct wording Format devices Technical writing process Audience analysis Offering a Dissent Organizing technical documents Illustrations Electronic Presentations Editing and proofreading | | Team Membersl Staffing proje NASA Characteristic team membe superior team Importance of Group dynam solving, brain Conflict resolu How to be eff team environi | ct teams at cs of effective rs and ns f teamwork nics, problem storming ution ective in a | | | | | | | ## Foundations Curriculum -- Introduction to Aerospace at NASA Course Content #### Week 2 | Monday | Tuesday | Wednesday | Thursday | Friday | |---|---|---|---|---------| | NASA | Introduc | tion to Aeronau | tics and Astror | nautics | | TRL's Explorations
Systems Mission
& Constellation Working with
Foreign
Governments Working with
Other Agencies Working the Hill The budget
process and
working with
Contractors | Basic Aeronautics Vocabulary Aerodynamics Engines Structures Control Design considerations and trades | SpacecrafLaunch veMission opDesign con | nechanics
vironment
vloads - sensors
t subsystems
whicle & launch systems | | ## Foundations Curriculum - Introduction to Project Management and Systems Engineering #### Week 3 | Monday | Tuesday | Wednesday | Thursday | Friday | |---|---|--|---|--------| | Class Introduction Course Introduction Presentations PM/SE Policy & Requirements Life Cycle Technical Reviews Requirements Development and Management | Presentations System development Planning and WBS Scheduling SE Engine Resource Development | Presentations Risk Management Project Documentation SEMP/PP/Etc. Acquisition | Presentations Configuration Management Project Control Completion of Contract and Closeout Preparing for Operations Example Projects Summary | | | Fireside Chat | Open | Open | Graduation | | ## **Project Management & Systems Engineering** ### Week 1 - System Definition and Development | | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | |---|--|--|---|---|---|--| | | PM & SE
Overview | • | rements
nition | Acquisition | | Definition,
& Evaluation | | • | Governing Documents | - Ctalvahaldan | | Planning & Strategy | | a Cracae Custom | | • | Life Cycle | Stakeholder
Requirements | Logical
Decomposition | Requirements and SOW | System
Implementation | • Space System 1 V & V | | ŀ | Processes
Overview | Technical
Requirements | Physical Solution | Solicitation &
Evaluation | System
Integration | S/W V & VPre-launch and | | • | Accountability,
Roles and
Responsibilities | | Solution | Contract
Types | | Early
Operations
V & V | | • | Agency
Requirements | | | NegotiationSurveillance | | Decision
Analysis | | | | | | | | | ## **Project Management & Systems Engineering** ## Week 1 - Contd. ### Week 2 - Project Definition and Control | Day 7 | Day 8 | Day 9 | Day 10 | Day 11 | |--|--|-------|--|---| | Operations | Planning Scheduling & Costing | | Risk
Management | Control | | Function Concept
Development Communications
Architecture | • WBS Development • Scheduling • Resources Development | | Analysis Planning Tracking & Control | EVM Project Reviews & Assessments Independent Assessments | ## **Project Management & Systems Engineering** ### Week 3 - Managing and Leading Project and Technical Teams | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | | |---|--|-----------------|--|--------|--| | Human
Capital
Management | Individual
Leadership | Team Leadership | | | | | Position Management Recruitment Hiring and Retention | Organization of leadership Individual leadership assessment results Leadership effectiveness | • G
• U
n | eam development
Setting buy-in
Inderstanding motiva
eeds
earning synergy | tional | | ## **Advanced Project Management & Systems Engineering Curriculum – Course Content** | Monday | Tuesday | Wednesday | Thursday | Friday | | |--|---|--|--|--------|--| | Lead | ding Complex Pro | pjects | Case Studies | | | | CompleDetermiCommuDesigni | anding Complexity in x Project Model and P ning Project Complex nicating Project Complexity ng Project Complexity | NAS Largeroj Roken hungeroj Cases en | udies from: SA and other ge and small jects ootic and nan flight jects compassing t successes es | | |